FINAL # Geographic Information System (GIS) System Architecture and Design Report Submitted to: U.S. Army Corps of Engineers Los Angeles District Planning Division P.O. Box 532711 Los Angeles, CA 90053 Prepared by: Parsons Brinckerhoff Quade & Douglas 444 S. Flower St., Suite 3700 Los Angeles, CA 90071 213,362,9470 # **Table of Contents** | 1 | Purpose | 2 | |-------|--|------| | 2 | Project Overview | 2 | | 3 | Project GIS Requirements Summary | 4 | | 3.1 | Existing Conditions | 4 | | 3.1. | 1 Staff | 4 | | 3.1.2 | 2 GIS Functions | 5 | | 3.1.3 | Systems and Network Environment | 6 | | 3.2 | Project Requirements | 9 | | 3.2. | 1 GIS Data | 9 | | 3.2.2 | 2 GIS Workflow Processes | . 11 | | 3.2.3 | B Data Standards | . 13 | | 3.3 | GIS Software Review | . 14 | | 3.3. | 1 ArcGIS Desktop | . 14 | | 3.3.2 | 2 ArcGIS Enterprise | . 14 | | 3.3.3 | 3 ArcGIS 9.0 | . 15 | | 4 | System Architecture Design | . 16 | | 4.1 | System Configuration Alternatives | . 16 | | 4.1.1 | 1 Centralized GIS Architecture | . 16 | | 4.1.2 | | | | 4.1.3 | Recommended GIS Architecture | . 17 | | 4.2 | Platform Sizing | . 21 | | 4.3 | Network Requirements | . 21 | | 5 | Implementation Strategy | . 23 | | 5.1 | Schedule | | | 5.1.1 | | . 23 | | 5.1.2 | 2 YR 2005 | . 24 | | 5.1.3 | 3 YR 2006 | . 24 | | 5.2 | Hardware | . 25 | | 6 | References | . 27 | | App | endixendix | . 28 | | | GIS User Need Survey | | | B Ir | nformation Management Office (IMO) Network Diagram | .40 | | C | GIS Data Research and Collection | .55 | | D F | Recommended Workstation Specifications | . 57 | | E F | Recommended Server Specifications | . 64 | # 1 Purpose System architecture design is a process to promote successful Geographic Information System (GIS) implementation through the recommendation of hardware, software, and network solutions that are based upon existing and future operational workflow requirements and associated hardware specifications. This document provides the GIS system architecture and design for the Planning Division of the U.S. Army Corps of Engineers (Corps), Los Angeles District. This design specifically supports the identified requirements of the California Coastal Sediment Master Plan project, while allowing for integration with, and support of, an envisioned department and district-wide GIS solution. A variety of technologies need to support trained staff following proper procedures to support the effective use of GIS. This plan will (1) summarize project requirements; (2) recommend a system architecture, and (3) provide an implementation strategy. # 2 Project Overview The National Regional Sediment Management Program (RSM) was implemented to develop methodologies and protocols to address and abate site-specific shoreline erosion problems at regional scales. The Los Angeles District, Planning Division is leading the California component of the National RSM Program, called The California Coastal Sediment Master Plan (Master Plan). The Master Plan initiative has been designed as a collaborative effort between federal, state, and local agencies and non-governmental organizations to study California's coastal sediment management needs on a regional, system-wide basis. In support of this study, the Master Plan will require the collection, management and analysis of geospatial information from various sources and scales into a central GIS database repository that can be shared among various stakeholders. Initially, small-scale data in support of the project is being collected along the California coastline and large-scale data for Ventura County. The GIS database will allow for quick and comprehensive analysis of disparate data types such as coastal wetlands, submarine canyons, transportation facilities, dams and debris basins, littoral cells, and other pertinent sediment-related information. The voluminous amount of data required to perform system-wide to project-specific analyses along the entire coastline of California requires a planned hardware, software, and networking approach through the design of a comprehensive system architecture plan. # CALIFORNIA COASTAL SEDIMENT MASTER PLAN GIS STUDY AREA Parsons Brinckerhoff, Nov. 13, 2003 # 3 Project GIS Requirements Summary Provisions for a detailed GIS requirements document are not planned to support this system architecture design. In its place, this section will provide a cursory review of the GIS user needs for the Coastal Studies Group, Planning Division. Several meetings with Corps staff along with a GIS User Need Survey (Appendix A) provided the necessary information for this section. ## 3.1 Existing Conditions The Los Angeles District has been employing GIS technology for many years on infrastructure projects in four of the six divisions: Planning, Engineering, Construction-Ops, and Real Estate. This technology has been used as a support function for larger Corps projects that require GIS for spatial analysis. Each of the divisions has varying levels of GIS expertise and trained staff resources, though for most, GIS is not their primary function or area of expertise. Within the District, geospatial data management activities do not receive a high priority. This is typical of most Corps districts, where spatial analysis is performed in a largely uncoordinated fashion that results in duplication of data, lack of a general knowledge base of Corps geospatial resources, and little emphasis in the application of Corps geospatial standards. The lack of a coordinated GIS program for the District has inhibited the maturity of the GIS environment from an end user application to becoming an enterprise-wide solution. As a result, a stovepipe GIS environment has emerged where each department develops and manages their respective GIS computational and staff resources. #### 3.1.1 Staff Having qualified staff with the necessary experience in developing and maintaining GIS resources is an important consideration when selecting an appropriate system design. In addition to technically skilled GIS staff, other supporting personnel will be needed to install and maintain the software, hardware and network environment. Within the District there is an informal fifteen-member Geospatial Data & Systems Technical Committee, with members from the various divisions that meet regularly to discuss the general planning of GIS resources and technical issues for the District. Regrettably, the Committee does not have an allocated funding budget to direct geospatial initiatives for the LA District such as the purchasing of new hardware and software. The Committee is directed by Joe Evelyn, Chief of the H&H Branch. There are two full-time GIS Analysts that provide GIS services to the Planning Division, both of whom report to Anthony Risko from the Coastal Studies Group. The Division incorporates a staff of approximately 100 people that support planning studies within the Los Angeles District in the areas of Flood Control, Navigation, Shore Protection, Environmental Restoration, and Recreation. The staff encompasses Archaeologists, Civil Engineers, Ecologists, Economists, Landscape Architects, and Biological, Environmental, and Physical and Social Sciences Study Managers. An organization chart is shown in Figure 1. Figure 1 – Planning Division Organization Chart #### 3.1.2 GIS Functions GIS use in the Division is project-based with data acquisition and use centered on short-term requirements. This is typical of most department based GIS environments where a few GIS specialists support projects on a single workstation environment. Data are shared via the local area network (LAN), though GIS project data are stored only on local computers. Standard GIS functions include data development, overlay analysis, mapping, and file conversion. Numerous adhoc map products are produced to support report production, public outreach, and internal planning purposes. Data creation is primarily based on editing and recompiling source files received from other public agencies. Data are also provided by other supporting departments on a site-specific basis, and created through field data collection using GPS or other location reference methods. Review of existing work flow procedures show that data documentation and metadata creation are not being performed to Corps data standards. In addition, there are no procedures in place to securely back up and store offsite GIS project related information, since all work is performed on personal computers and not on central servers. GIS project files can easily be greater than the capacity of locally burning CDs and DVDs and should be stored on central data servers and sent offsite for data protection and archiving. #### 3.1.3 Systems and Network Environment The Los Angeles District's Information Management Office (IMO) serves as an administrative and advisory staff office, exercising principal staff actions, planning, and policies relating to Information Management. IMO provides Information Technology planning & acquisition support for the Los Angeles District; hardware and software support for the computer users; and system administration for the Local Area Network. This entails service to over 800 personnel located throughout the primary building at 911 Wilshire, floors nine through fifteen, and twenty remote offices (18 offices have T1 Frame Relay Link to the District DS3). The standard operating system is Microsoft Windows NT4/2000 running over a TCP/IP 1G Ethernet LAN. Appendix B shows a diagram of the LAN and WAN for the Los Angeles District. A speed test (http://bandwidthplace.com/speedtest/) was performed on 11-04-2003 at 2:30PM PST on MaLisa Martin's desktop computer to verify the actual response time to the Internet. The results of the speed test determined a very slow 112 kilobits per second (kpbs) connection, which is only twice the speed of a 56 kbps dial-up. On a relative scale, a
typical DSL speed starts at 300 kbps and a full T-1 maximum speed is 1.54 Mbits per second. The slow connection to the Internet hinders the downloading of information from data repositories and sharing of spatial data to outside partners via FTP or from a future ArcIMS map server. #### Information Management Office The IMO coordinates procurement, installation and maintenance of all information technology in the district. GIS software and hardware are procured, installed, and maintained exclusively by IMO staff. Systems and services provided by IMO include the following: - Network Operations and Administration - Telephone Systems Administration - Server Systems Administration - Help Desk Customer Support - Technical Information Processing (TIP) - Geographic Information Systems (GIS) Support - Computer Aided Design and Drafting (CADD) Support - E-Mail Administration - Computer Systems Security - Internet Site Development/Administration - IM Project Planning/Implementation - Records Management - E-Library Gateway - District IT Strategic Plan 1 1 #### District-wide GIS The Los Angeles District's GIS configuration includes networked PC-based workstations with stand alone licenses and a central concurrent license server running ESRI GIS software - ArcInfo, ArcView 3.x, and ArcGIS 8.x. The following table lists the type and number of shared and stand alone licenses that are available to the Coastal Group's GIS staff. **ESRI Stand Alone** Concurrent **Software Licenses** (Coastal Group) (District) ArcView 8.2 15 ArcInfo 8.2 3 **ArcEditor 8.2** 1 15 **Spatial Analyst** 3D Analyst 15 **ArcPress** 6 Figure 2 - GIS User Requirements Summary A GIS file server is located within the Hydrology & Hydraulics Branch (H&H) and is used primarily as a data repository. The connection to the H&H GIS server is typically known as the "X" drive on the LAN. 3 The H&H GIS server consists of a Dell PowerEdge 6400, Single Processor 700MHz/1M Cache, PIIIX, 2GB RAM, 8x36GB (RAID 5 configuration) Ultra SCSI HardDrive (232GB useable, out of which 124GB is free (53%)). There is a broad range of valuable data that has been acquired over the years and stored on the X drive. Data on the X drive is rarely used outside of H&H due to the lack of knowledge about the accuracy, source, and datedness of the information. This includes: FEMA floodplains, USGS digital elevation models, FWS wetlands, etc. – see Figure 3. The data that resides on the H&H GIS server are backed up to an adjacent server in the same location. It is highly recommended that procedures be implemented to backup and secure this information to an off-site facility. 9/13/2004 Geostatistical StreetMap USA **Analyst** ArcView 3.2 Figure 3 – H&H GIS Server #### Coastal Studies Group The Coastal Studies Group's GIS resources include networked workstations and laptops that are used to store and analyze GIS project data locally using ArcView 3.x and ArcGIS. In addition, the Coastal Studies Group has access to the Planning Division's now defunct GIS lab that contains a UNIX workstation and other ancillary equipment. It is envisioned that the GIS lab will be modernized and host future GIS activities for the Planning Division. The GIS staff currently has access and utilizes the following equipment: - 2 Dell Workstation PWS 330 Intel Pentium 1400 MHz, 1GB RAM, 70GB HD - 1 HP DesignJet 800 PS Plotter with 160MB RAM, 6 GB Hard drive - 2 HP LaserJet 1200 Series Printers - 1 Calcomp Drawing Board III Digitizer not being used - 1 Sun Sparc 20 UNIX Workstation not being used - 1 HP ScanJet 4C 8.5x14" Flatbed Scanner not being used ## 3.2 Project Requirements Interviews with the GIS staff from the Coastal Studies Group have identified existing and future user requirements for the Planning Division. As shown in Figure 4, the number of professional GIS users will increase from two to five over the next two years. As awareness of GIS technology grows within the Planning Division, the number of casual GIS users with ArcGIS ArcView on their desktop will also increase for a total of twenty ArcGIS users. It should be noted that ArcGIS ArcInfo and ArcGIS ArcView are built upon the same technology and have very similar system requirements. All GIS users will be migrating from ArcView 3.2 to the new ArcGIS platform during this time period. **Professional Users Casual Users** Total **ArcGIS** Map **ArcGIS** Year **Users** Req/Hr ArcInfo ArcView **ArcView 3.x** 2004 2 2 2 2 0 2005 10 3 7 2 0 20 5 15 2006 Ω 100 Figure 4 - GIS User Requirements Summary In the future, it is anticipated that some of the GIS data residing on the Planning GIS server will be distributed through an ArcIMS map server as hourly map requests via a web browser. The users of this information includes: Corps staff, stakeholders of the project, other agencies, and the public. Having this data available on the Intranet and/or Internet will increase awareness of the project and provide the mechanism to disseminate the information in a timely and efficient manner to hundreds or even thousands of users. #### 3.2.1 GIS Data The project has initiated a significant GIS data gathering task that will be used to analyze and evaluate the sediment movement and replenishment needs of The California Statewide Sediment Master Plan. PB led the data collection effort with the assistance of the University of Southern California (USC) in performing a data source search and compiling readily available GIS information. This initial data search will help the Corps understand what datasets are already available, so as not to duplicate the efforts of other organizations. In addition, the collection of those datasets will provide an estimate of the level of data to be collected for the entire project, and thereby more effectively designing the system architecture to meet those data needs. Two levels of data were collected: the planning level (statewide) and the macro level (Ventura County coastline). Statewide data were collected for a study area that includes all major hydrologic units (watersheds) that border the Pacific Ocean. Ventura County was chosen by the Corps as a test county for collecting more detailed data types. Planning Level datasets collected by PB include: - Roadways (for 20-ton trucks) - Railways - Submarine Canyons - Navigation Structures - Coastal Wetlands Planning Level datasets collected by USC include: - Counties - Public Beaches - Erosion Hot Spots - Watershed Boundaries - Congressional Districts - Dams - Debris Basins - Littoral Cells Macro Level datasets collected by PB include: - Shoreline Stabilization Structures - Coastal Wetlands Vegetation - Grain Sizes Macro Level datasets collected by USC include: - Controlled Aerial Imagery - U.S. Geological Survey Digital Elevation Models (DEM) and Digital Terrain Models (DTM) - Land Use/Land Cover The datasets collected were ESRI standard GIS file types (ArcView 3.x, ArcGIS, etc.) including shapefiles (point, polyline, polygon), rasters (GRID) and coverages (ArcInfo). The datasets remain in their native format, including their original projections. The exceptions are the Digital Elevation Model (DEM) files which were converted to GRID format for use with ArcView and ArcGIS. The data collection effort resulted in a compilation of almost 2,500 files with a cumulative size of approximately 14.5 Gigabytes (GB), out of which 13.3 GB are from the USGS digital Ortho Quads in TIFF format for the Ventura County study limits. Imagery compression software using wavelet based technology such as LizardTech's MrSID or ER Mapper's ECW is recommended and can provide dramatic file size reduction of up to 95 percent, while maintaining the original image integrity. It is estimated that the final project build-out for data storage needs will be close to 250 Gigabytes without image data compression. This does not include files created for project analysis tasks that could double the storage requirements to over 500 GB during the next three years. A summary of Parsons Brinckerhoff's data collection efforts is attached as Appendix C along with a data collection summary table. The table summarizes data sources, coverages and gaps, data quality, size and type, and other characteristics. #### 3.2.2 GIS Workflow Processes GIS staff will be providing comprehensive services for project development including spatial analysis, cartographic production, data conversion, and data distribution to project partners. Out-of-the-box software functionality is anticipated to support the majority of user requirements within the ArcGIS technology, with few if any special GIS applications or extensions used. The use of ArcView 3.x desktop software will continue for discrete tasks that are more effectively done in this software. The immense volume of data necessary for this project will require special consideration for data handling methods to ensure a productive work environment. This may include data structure (shapefile vs. geodatabase) and transfer (DVD vs. FTP), batch processing, and print production (capability to print large format maps with aerial imagery). Other important issues to consider for this project may include: - Data distribution to project partners and other agencies - Processes for incorporating GIS data updates - Implementation of Corps' geospatial data standards - Staff training and additional support needs - Metadata and data archiving procedures The modeling of project data requirements will allow the GIS team to visualize the work flow processes necessary to provide the most efficient solutions for the project. The following diagram shows an example of a possible modeled work flow process for the project. Figure 5 – Work Flow Process Example #### 3.2.3 Data Standards Data standardization will enable data that are collected to be shared among the project stakeholders and will extend their usefulness to other future Corps projects. Strict compliance with mandated standards will also assure that the sharing of
geospatial information will be compatible and interchangeable among various private, state, local, national, and international organizations and agencies. #### **GIS Standards** The CADD/GIS Center for Facilities Infrastructure and Environment has developed a database schema called the Spatial Data Standards for Facilities Infrastructure and the Environment (SDSFIE) that defines the data content standards within the USACE. More information on this standard can be found at http://www.upper-90.com/tssds.htm or contact the SDSFIE Project Manager Nancy Towne at Nancy.A.Towne@erdc.usace.army.mil. The USACE requires the use of North American Datum (NAD) 1983 or World Geodetic System (WGS) 1984 horizontal datums. GIS data should be created to meet the Federal Geographic Data Committee Standard Geospatial Positioning Accuracy Standards and the following USACE standards and specifications: - ER 1110-1-8156, Policies, Guidance, and Requirements for Geospatial Data and Systems, 01 August 1996. - EM 1110-1-1000, Photogrammetric Mapping, 01July 2002 - EM 1110-1-2909, Geospatial Data and Systems, 01 July 1998 - EM 1110-1-1005, Topographic Surveying, 31 August 1994 - A-E CADD/GIS Deliverables Standards @ https://tsc.wes.army.mil/products/standards/aeguide/index.asp #### FGDC Metadata All GIS data (primary and secondary sources) are required to be documented to describe the content, quality, condition, and other characteristics in accordance with the Federal Geographic Data Committee (FGDC) Content Standards for Digital Geospatial Metadata http://www.fgdc.gov/metadata/contstan.html. #### Data Sharing In accordance with Executive Order 12906, April 13, 1994 all geospatial information will be documented (metadata) and shared to the extent permitted by law to avoid wasteful duplication of effort and promote effective and economical management of resources by Federal, State, local, and tribal governments. **Enterprise GIS** #### 3.3 GIS Software Review The USACE is supported by ESRI commercial software technology. The ArcGIS software suite provides scalable GIS solutions from small applications for the individual user to extensive multiuser enterprise-wide systems. As shown in Figure 6, ArcGIS consists of ArcView, ArcEditor, and ArcInfo for the desktop, and ArcIMS and ArcSDE for enterprise solutions. #### 3.3.1 ArcGIS Desktop ArcGIS desktop applications include ArcInfo, ArcEditor, ArcView, and ArcReader and are based upon Microsoft's common object model (COM) programming technology. ArcGIS is supported on the Windows NT/2000/XP platforms and Windows 2000 Terminal Servers. #### ArcReader ArcReader files provide an effective means for non-GIS project participants to view and query informative maps. ArcReader files are created using the ArcGIS Publisher extension. # ArcInfo Browser ArcEditor ArcExplorer ArcView ArcPad ArcReader Extensions ArcIMS ArcSDE Multiuser Geodatabase Figure 6 – ESRI Enterprise GIS Source: ESRI #### **ArcView** ArcView 8.x improves upon the functionality of world's leading GIS software ArcView 3.x, and adds features for managing data, projection on-the-fly, metadata, annotation, and includes Microsoft Visual Basic for Applications (VBA). #### **ArcEditor** ArcEditor has all of the functionality of ArcView plus the ability to edit and create features in shapefiles, personal geodatabases, and multiuser geodatabases. #### **ArcInfo** ArcInfo is the most comprehensive professional desktop GIS solution provided by ESRI and includes all of the functionality of ArcEditor and ArcView products plus a complete set of advanced data management, analysis, and conversion tools. #### 3.3.2 ArcGIS Enterprise ESRI provides several GIS applications that allows an organization to leverage their existing GIS data and distribute it throughout an enterprise-wide environment. This technology includes ArcSDE and ArcIMS. #### **ArcSDE** ArcSDE allows the storage and management of spatial data in a database management system such as Oracle, Microsoft SQL Server, Informix, and IBM DB2. Using the speed and efficiency of a relational database model, ArcSDE serves spatial data to the ArcGIS desktop and ArcIMS applications and provides the ability to manage multiple users editing the same spatial database with long transactions, alternate versions, and history. An ArcSDE CAD client API is available to support AutoCAD and Microstation CAD clients. #### **ArcIMS** ArcIMS is ESRI's solution for distributing GIS information on the Web, either within an organization's Intranet or sharing spatial data over the Internet. ArcIMS provides an out-of-the-box solution for authoring and publishing maps that is based upon a highly scalable architecture and can support many concurrent users. #### 3.3.3 ArcGIS 9.0 In the spring of 2004, ESRI will release ArcGIS 9.0 as the next major version of the ArcGIS system. Version 9.0 will extend the current platform with new features and capabilities in the areas of geoprocessing, 3D visualization, annotation and labeling, along with server-based GIS. ArcGIS Server is a GIS enterprise application server that provides complete GIS functions that are typically found on the desktop, but will integrate serverside GIS applications with the larger IT environment. ArcGIS 9.0 will also include enhancements to raster storage, management, query, and visualization. The improvements will become more apparent for users of large datasets and will be fully integrated into the geodatabase format. # 4 System Architecture Design System architecture design facilitates in the selection of hardware and software solutions based upon the operational and system needs of the GIS users. It is also important to leverage the existing investment in IT infrastructure and staff in the selection of a particular design solution that best fits the organization. ## 4.1 System Configuration Alternatives Various system configurations exist and GIS technology is scalable to meet most architecture environments. The typical system architecture can fall into two standard configurations, centralized and distributed. A centralized configuration is one central GIS server that supports GIS file and database transactions, whereas a distributed GIS server employs data replication to support a multi-department environment. Both configurations can be deployed to support user requirements within the typical network environment, but a centralized alternative simplifies data and hardware maintenance and reduces overall administration costs. #### 4.1.1 Centralized GIS Architecture Figure 7 shows a centralized GIS architecture that includes a central GIS data server supporting GIS activities over a local area network (LAN) and wide area network (WAN). ESRI suggests avoiding client access to remote file and database servers over WAN connections due to an increased load on the network, which can result in a degraded network performance. Remote users that require access to the GIS data server should use a Citrix MetaFrame terminal client from a Microsoft Windows Terminal Server. Web users would access the data from the central GIS server from a web and ArcIMS map server. A centralized data server has several benefits for the small to medium sized organization including: reduced hardware and administration costs, improved data access and security, and reduced network traffic. ## Centralized Computer Environment Figure 7 #### 4.1.2 Distributed GIS Architecture A distributed GIS architecture is shown in Figure 8 where multiple GIS data servers support several grouped clients over the LAN, such as a multi-departmental environment. As the system becomes more distributed it becomes more expensive and difficult to maintain due to replication of data to each of the data sites. This alternative results in increased network traffic, higher hardware costs, and disconnected operations. Overall, the distributed configuration has higher maintenance costs than a centralized architecture and is typically not recommended for small to medium sized organizations. #### 4.1.3 Recommended GIS Architecture Figure 8 It is recommended that the Planning Division follow a computer configuration that is based upon a central GIS data repository. Initially, the repository would be loaded with the GIS project data and be accessed as a typical file server over the LAN, as shown in Figure 9. Users would access the data from their existing GIS computers and the workstation in the GIS Lab. All GIS project related data should reside on the GIS data server, while local data storage on individual computer hard drives should be discouraged. This change in work flow will increase project coordination among team members, reduce data redundancy, and ensure security with IMO providing nightly backups and offsite storage. In 2005, an ArcSDE-Oracle server will be implemented and will increase the speed from the client user to accessing the voluminous amount of data on the server, Figure 10. ArcSDE-Oracle server works with ArcGIS and ArcIMS technology and provides performance enhancements over the file server through efficient storage methods within a relational database. Once ArcSDE-Oracle server is implemented, the number of clients running ArcGIS can be increased from twenty to fifty casual GIS users. Figure 11, shows an expanded architecture environment for YR 2006 that includes an ArcIMS map server. ArcIMS provides the mechanism to distribute GIS information to hundreds of casual users from within the Los Angeles District's Intranet or thousands of people over the Internet. The recommended integrated ArcIMS/ArcSDE/Oracle solution for the Central GIS repository is a powerful, and scalable web GIS environment. # Planning GIS Environment YR 2004 # Planning GIS Environment YR 2005 # Planning GIS Environment YR 2006 Figure 11 ## 4.2 Platform Sizing Platform sizing
is based upon ESRI's system configuration sizing models that are backed by laboratory testing in Redlands, CA. Figure 12 shows the load requirements for each of the server platforms for the next three years that were derived from the GIS User Need Survey. Users are classified by ArcGIS and ArcView 3.x desktop clients and ArcIMS web services clients. In this centralized configuration, we've selected a file server that will be upgraded to an ArcSDE-Oracle server in YR 2005 and an additional ArcIMS web server in the following year. The initial load will be two peak users in YR 2004 and then increasing to twenty peak users in YR 2006. YR 2004 YR 2005 YR 2006 **ArcIMS Req/Hr ArcIMS Req/Hr ArcIMS Req/Hi** rcView 3.2 ArcView 3.2 ArcView 3.2 ArcGIS ArcGIS Server Total Total Total **Platform Users** Users Users **Peak Loads Peak Loads Peak Loads** File Server 2 3 5 ArcSDE Geodatabase 20 16 100 10 Total 2 2 25 20 100 Figure 12 - GIS User Load Summary # 4.3 Network Requirements The following chart provides an overview of the ESRI-recommended network design guidelines and shows that the Corps' 100-Mbps LAN provides the capacity for 20-40 file-based clients or 100-200 ArcSDE clients, assuming an optimistic existing network load. Source: ESRI | Local Area Networks | ks Concurrent Client Loads | | | | | |---------------------|-----------------------------|-------------|-------------|----------------------|---------------| | Bandwidth | File Servers | SDE Servers | X Emulation | Windows Terminals | Web Products | | 10 Mbps LAN | 2-4 | 10-20 | 50-75 | 350-700 | 150-300 | | 16 Mbps LAN | 3-6 | 16-32 | 80-120 | 550-1100 | 250-500 | | 100 Mbps LAN | 20-40 | 100-200 | 500-750 | 3,500-7,000 | 1,500-3,000 | | 1 Gbps LAN | 200-400 | 1,000-2,000 | 5,000-7,500 | 35,000-70,000 | 15,000-30,000 | | Wide Area Networks | rks Concurrent Client Loads | | | | | | Bandwidth | File Servers | SDE Servers | X Emulation | Windows Terminals | Web Products | | 56 Kbps Modem | NR | NR | NR | 2-4 | 1-2 | | 128 Kbps ISDN | NR | NR | NR | 5-10 | 2-4 | | 256 Kbps DSL | NR | NR | 1-2 | 10-20 | 5-10 | | 512 Kbps | NR | NR | 3-6 | 20-40 | 10-20 | | 1.54 Mbps T-1 | NR | 1-2 | 9-12 | 50-100 | 25-50 | | 2 Mbps E-1 | NR | 1-3 | 11-16 | 75-150 | 40-80 | | 6.16 Mbps T-2 | 1-2 | 6-12 | 30-45 | 200-400 | 100-200 | | 45 Mbps T-3 | 10-20 | 50-100 | 250-350 | 1,500-3,000 | 700-1500 | | 155 Mbps ATM | 30-60 | 150-300 | 850-1200 | 5,000-10,000 2,500-5 | | If the existing network is already taxed, then network requirements should be reevaluated and enhanced for the deployment of a GIS server. Network bandwidth between client workstations and the associated GIS data server should be supported with dedicated 100-Mbps switched connections. ArcGIS and ArcIMS client loads from the GIS User Load Summary chart were used to identify network bandwidth requirements in the chart below (Figure 13). The total required bandwidth can be compared with the available network bandwidth, in this case the 100-Mbps LAN. ESRI has determined that LAN environments become saturated at 25%-35% bandwidth utilization, and should be upgraded to avoid saturation. As seen from the following LAN Network Suitability Analysis chart, the current GIS load only requires 1.5% of the available LAN resources, while in YR 2006 it is estimated to be around 10%. Again, this is an optimistic network analysis since it only considers GIS utilization, while the same network must support other Corps business traffic. | | ArcGIS
Desktop
(Peak Load) | ArcGIS
Desktop
(0.5 Mbps) | ArcIMS
Req/Hr
(Peak Load) | ArcIms
Req/Sec
(3600 Sec) | Bandwidth
Required
(Mbps) | |-------------------|----------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------| | 2004 | 004 3 1.5 | | 0 | 0.00 | 1.50 | | 2005 | 2005 7 3.5 | | 0 | 0.00 | 3.50 | | 2006 20 10 | | 100 | 0.03 | 10.03 | | Figure 13 - LAN Network Suitability Analysis There is a concern that bandwidth utilization is not sufficient to implement an ArcIMS server in YR 2006 over the WAN for Internet access to the GIS information. Currently, Internet access has been informally tested at 128 Kbps which will only support 2-4 web GIS clients. A future conservative estimate would assume that over half of the 100 peak ArcIMS clients will be outside the Corp's 100-Mbps LAN, and will be utilizing the WAN to connect to the ArcIMS server. The WAN will require an upgrade to a dedicated 6.16 Mpbs T-2 connection to the Internet in order to support the specified number of web GIS clients. #### ArcIMS Security Figure 14 shows a summary of the recommended firewall configuration supporting ArcIMS as a shared map server, developed by ESRI. This configuration provides the greatest protection of the ArcIMS components on the secure network and leverages the Corps existing web server arrangement. The DMZ is established by a firewall providing Internet traffic with Port 80 access allowing HTTP traffic to reach the existing Web server. The Map server is connected by Port 5300 to the web server in the DMZ. This arrangement allows the ArcIMS map server to support map requests both internally on the Corps' LAN Intranet and externally via the Internet. The Web server shares the output file disk with the map server to support one-way traffic to put images in the output file for Intranet access. ArcIMS supports many other security configuration options, which can be found in ESRI System Design Strategies White Paper Figure 14 - ArcIMS Shared Map Server # 5 Implementation Strategy A phased implementation approach requires good planning to best allocate resources and better ensure correct alignment of systems with project requirements. This section provides an overall implementation strategy and it is recommended that a three-year strategic plan be developed to address budget needs and future planning. #### 5.1 Schedule This implementation is divided into three phases including short-term immediate actions, YR 2005, and YR 2006. #### 5.1.1 Short term Early in YR 2004, the GIS lab should be cleaned and outdated computer equipment removed to provide sufficient space to layout maps and allow access to the large format digitizer and plotter. Next, staff computers should be upgraded to the recommended GIS workstation configurations and to the latest ArcGIS software release. The proposed investments in computer hardware and software will only yield the anticipated benefits if the data documentation and metadata creation are performed. These responsibilities fall upon all Corps staff performing GIS activities. Initially, GIS data for the project should be loaded and maintained on the GIS workstation that is located in the GIS Planning Lab until the GIS server has been purchased and configured later in the year. It is during this time that quality control procedures be implemented for the data and project files. The Corps Planning GIS staff should work collectively with the LA District's GIS Committee on compiling data and loading it on the enterprise file server. IMO management have communicated that they are currently understaffed and will not facilitate the purchasing of new equipment for GIS activities (i.e. new enterprise GIS server, ArcIMS, ArcSDE-Oracle, etc.) without additional staff augmentation. At this time, it is imperative to garner the support of the IMO staff to install and maintain the new GIS file server so it is connected to the LAN and the data is securely backed up and archived offsite. IMO support is necessary for further enhancements to the LA District's GIS activities in the following years. #### 5.1.2 YR 2005 At first, the GIS data server will be employed as a file server to store and retrieve GIS project files. Data will then migrate to the ArcSDE-Oracle repository in YR 2005. This will require the purchase and installation of a relational database such as Oracle and and the complimentary ESRI ArcSDE software. Additional staff will be necessary to successfully implement this new technology. As the Corps moves to an enterprise approach organized around a multi-user geodatabase in ArcSDE-Oracle, there will be a need for a qualified database administrator familiar with ESRI's ArcSDE technology. The Corps' GIS Analysts will not have the time or expertise to maintain this technology alone. Initially, this administration function can be outsourced to the private sector until the Corps' IMO has either augmented or trained their staff. Subsequently, the database design will be carried out to optimally store existing data for improved retrieval, maintenance, and growth. Once the database design has been developed, tested and approved, the GIS layers will be loaded following a standardized migration procedure. On successful migration, a first level database tuning will be performed. Once users start using the ArcSDE-Oracle repository, timely performance monitoring and tuning will be necessary to keep the system in good health. At this time performance tuning of the database and ArcSDE will be employed to optimize workflows such as data loading and maintenance. The deployment and maintenance of ArcSDE and an Oracle relational database will require specialized training for the Corps staff, which is available from the software vendor or from reputable software training companies. #### 5.1.3 YR 2006 Communications upgrades to the WAN will be required to support the deployment of an ArcIMS shared map server in YR 2006. Once again, IMO support will be critical to support and determine the correct configuration of the ArcIMS map server that fits within their USACE security specifications. Additional training will be necessary for the IMO staff to properly configure and maintain the ESRI ArcIMS map server. Initially, the ArcIMS map server may be implemented to only serve clients internally to the USACE and then subsequently provide access outside of the LA
District's firewall. As mentioned earlier, there are many ArcIMS firewall configuration alternatives that are outlined in the ESRI System Design Strategies White Paper that should be examined prior to implementation. #### 5.2 Hardware The main focus for performance and work-flow improvements for the Planning GIS staff will be the implementation of new desktop workstations and a GIS server. Proper hardware selection is only one primary factor in the overall system architecture that can contribute to improvements in system performance. The useful machine life is considered the amount of time where current software releases are supported on a piece of equipment. The useful life for laptop and workstations is three years, data servers average between three to four years, and local area networks can go up to seven years. Since computer technology ages at a rapid rate, it is important to budget for replacing old hardware before it costs more to maintain than to replace. #### **GIS Workstations** There are three primary categories of GIS user workstations: professional, casual, and browser. A high-performance configuration would benefit from dual 19-inch monitors to support professional GIS activities running ArcGIS ArcInfo, ArcEditor, and ArcView. GIS power users that typically run background batch processes in one window while working in another. A mid-performance machine for the casual user would have a similarly equipped machine with a single monitor to run ArcGIS ArcView, but would only require half of the RAM as the high performance configuration. The browser or terminal client would be the typical office machine. The primary operating system for ArcGIS is the Windows NT/2000/XP environment. Figure 15 provides an overview of platform-sizing recommendations for GIS workstations. **Client Application Platform** Category **Memory Display** Dual 19" Flat **Professional** ArcGIS Pentium 4 1 GB ArcInfo/ArcEditor/ArcView 3.20+ Ghz Panels ArcGIS ArcView Pentium 4 512 MB 17" Flat Panel Casual 3.20+ Ghz 15" Flat Panel Browser **ArcIMS Browser** Pentium 4 256 MB 2.40+ GHz Figure 15 – Recommended GIS Workstation Configurations The current GIS workstation in-use by Corps' GIS staff has exceeded their useful life of three years from their introduction by Dell in November 2000. It is recommended that these machines be replaced with new equipment such as a Dell Precision 650, with 1 GB RAM and dual monitors. Appendix D provides detailed professional GIS workstation specifications. The new Dell workstations will provide the necessary computer processing and display upgrades to maximize GIS staff productivity. #### **GIS Server** Based upon the requirements gathered, the recommended centralized system as shown in Figure 16 includes a central data server with a dual processor and 730 GB storage capacity. The following table identifies the recommended GIS server and the associated cost. The detailed GIS server hardware specifications can be found in Appendix E. Figure 16 - Recommended GIS Data Server | Specification | Cost \$ | |--|----------| | Server – Dell PowerEdge 2650 | \$10,525 | | • (2) 3.06GHz Intel Xeon Processors | | | • 2.0GB DDR RAM | | | RapidRails for Dell Rack | | | Windows 2000 Server w/5cal | | | On-Board RAID 5 | | | • (5) 146GB 10K RMP Ultra 320 SCIS Hard Drives (730 GB Total Capacity) | | | Rack – PowerEdge 4210* | \$1,000 | | Tape Backup - Dell PowerVault 110T, SDLT | \$6,246 | | • 160/320GB External Drive | | | APC Smart-UPS 3000 RM XL* | \$2,000 | | TOTAL | \$19,771 | ^{*}Based upon IMO specification for GIS Web Server dated 08-25-2003. ### 6 References ESRI, "System Design Strategies", An ESRI White Paper, June 2003. U.S Army Corps of Engineers. "Engineering and Design GEOSPATIAL DATA AND SYSTEMS", Engineering Manual No. 1110-1-2909, August 1996. U.S Army Corps of Engineers. "Enterprise GIS: Needs Assessment, Findings, and Implementation Recommendations, Portland District", The Remote Sensing/GIS Center Cold Regions Research and Engineering Laboratory – Hanover, New Hampshire, January 2001. U.S Army Corps of Engineers. "Geospatial Information System (GIS) Sub-Process Action Team", Mississippi Valley Division, April 1999. U.S Army Corps of Engineers. "Needs Assessment for U.S. Army Corps of Engineers Mobile District", Michael Baker Jr., Inc., August 1998. U.S Army Corps of Engineers. "Geographic Information System (GIS) Implementation Plan for U.S. Army Corps of Engineers, Mobile District", Baker GeoResearch, May 1999. U.S Army Corps of Engineers. Memorandum "Data Standards for Computer Aided Drafting and Design (CADD), Geographic Information Systems (GIS) and Related Technologies". DAIM-MD (AR210-20), October 16, 2001. # **Appendix** - A GIS User Need Survey - **B** Information Management Office (IMO) Network Diagram - C GIS Data Research and Collection - **D** Recommended Workstation Specifications - **E** Recommended Server Specifications # Appendix A GIS User Need Survey # **GIS User Needs Survey** Name/Title: Claudia Avendano Department: Coastal Studies Group Reports To: Anthony Risko Date/Time: 27 Oct 2003 1.1 Department Mission and Purpose Statement: Army Corps of Engineers ACOE, and Civil Works Mission and purpose statements attached 1.2 Organization Chart Attached? Yes 1.3 What are the functions that you/your department are responsible for? As a Planner within the Planning Division Coastal studies group I serve as a study manager for complex and broadly scoped studies involving the planning of Federal costal and water resources projects related to coastal navigation, shoreline protection, ecosystems restoration and enhancement, coastal watersheds and sediment management and water quality and land improvements. Responsible for developing and executing a study program for assigned studies, to include directing and managing in-house technical staff and A-E contracting resources; formulating and recommending plans, impact assessment and evaluation, and selection of the final plan to include Fed and non Fed requirements for recommendation to the district; preparing study reports and responding to comments and issues; and, coordination of assigned study results and other matters with higher authorities at Division level, Federal and non Federal agencies and other public interest. My responsibilities for specific projects can be described as follows: To emphasize Regional Management Business Process RMBP to improve the ACOE business process and following the organizational goals within my division by providing hi priority GIS support to projects and project mangers within the San Diego area (my area of support) and when possible to any other project within the division in "as need it" bases. 1) Maintain excellent relationship and continued to provide excellent service to all local sponsors on assigned studies by facilitating the understanding of the technical aspects of projects trough the use of powerful GIS/PowerPoint visual 9/13/2004 - displays and presentations at Technical Advisory Committee Meetings and other public outreach efforts related to the Master Plan, and serving some times as a translator- coordinator for Spanish speaking audiences. - 2) Maintain significant progress towards completing the following Studies: - a. Morro Bay: Successfully met all deadlines for work products in support of the project. Assist in developing state of the art methodology for environmental restoration model and produced hi quality usable accurate and supportable results. - b. Master Plan: Developed scope of Work and assist contractor in developing GIS protocols and metadata Promoting State of the art technologies and research by supporting study manager in reviewing the technical aspects of scope of work documents related to Development of a GIS system for the Master plan. Jointly with Senior Coastal Planner Susie Ming serving as ACOE representative in the Coastal Sediment Management Work Group and heading the GIS initiative efforts for the Master Plan. Serving as technical study manger providing feedback to finalize scope of work and contracting. Provide all necessary information and feedback to State's project manager. - c. San Luis Rey River. Develop GIS database and maps showing aerial photograph, topographic maps, and environmental data depicting current conditions and projecting environmental restoration alternatives. Assist in the fieldwork design by providing maps and other visual aids to design sample locations and providing coordinates for GPS field rectification. Creation of Complex maps overlapping fieldwork findings and environmental restoration alternatives with results and maps provided by other agencies for quality control and analysis. - d. Provide GIS assistance as need it with aerial photographs, maps, information gathering and download, attending public meetings, providing technical advice, establish GIS technology transfer protocols between ACOE and its contractors as well as with local sponsors for GIS in-kind credits to the following projects: LA3, Ballona Wetlands, San Elijo Lagoon, Solana Beach, Ventura Harbor GIS prototype, WATTS, Peninsula Beach. - e. Assist Study Manager in environmental restoration project Mission creek (206) to develop fieldwork data collection and methodology for establishing environmental parameters to visualize current conditions and project environmental restoration alternatives. - 3) Provide Assistance to Senior Coastal Planners in Developing Reconnaissance Studies, met or exceeded senior study manager expectations in developing of technical and management support tasks assigned for Morro Bay, California Sediment Management Master Plan, GIS Master Plan, and occasionally all others previously mentioned. - 4) Assist in all contracting issues to achieve the specific percentage of subcontracting efforts according to the Planning Division's guidelines by developing specific scope of work for
incremental cost-benefit analysis for 9/13/2004 beneficial use of maintenance dredging material and supporting study manager in reviewing the technical aspects of scope of work documents related to a quality assurance/quality control (QA/QC) for Moro Bay feasibility study and the next project face of alternatives evaluation. Contracted Assistance to design systems architecture in support to Master Plan GIS and developing of GIS/IMS - 5) Continue to develop coastal planner skills by attending the annual planning conference, the goal setting planning conference, requesting the available core training for FY04 and independently studying the civil works manuals. Continue to pursue university training in sediment management, GIS, Decision Support Systems Tools, Coastal Process, Coastal Policies and Coastal Planning to ensure state of the art knowledge application in California Sediments Management Master Plan, and Regional Sediment Management initiatives at local and national level. - 6) To foster team work by managing delegating, and providing specific information regarding workload distribution, studies objectives and clear goals settings, and regular up-date meetings with other GIS team members. Supporting other GIS team members by ensuring proper training and granting access to adequate hardware, software, and ensuring license maintenance to other GIS team members within the planning division. All issues are successfully coordinated at study team level including intra-branch studies such as Watts, Mission Creek and San Luis Rey River. For Morro Bay study all technical issues were successfully coordinated and sound conclusions were reached at study team level by providing a climate of open communication among all team members to maintain consistency of technical products trough ERB, ED, local sponsor, and other agencies involved in the project such as NOAA, NEP, EPA, achieving highly satisfactory usable accurate and supportable results. - 7) Design and implement protocol for systematic documentation of data processing analysis and fieldwork observations for all GIS related work in coordination with other GIS team members for each study assigned. - 8) Promoted state-of-the-art technologies and expanded in-house capabilities through successful coordinating contractors and in-house staff in developing a GIS database for Morro Bay Estuary and the California Sediment Management Master Plan, as well as providing GIS capabilities to the Coastal Studies Group and expanding to the whole planning division level. Meeting with DE to foster the creation of GIS in-house capability at District Level and representing local expertise. Promoting State of the art technologies and research by organizing a workshop with the University of Southern California and the National Science Foundation to foster the cooperation among these institutions and the Corps project development. Applying state-of-the-art technologies by developing a (GIS) prototype system to provide for systematic analysis of appropriate dredging and conveyance options available in coastal California under the jurisdiction of the Los Angels District. Promoting State of the art technologies and research by fostering the development of a Center for Coastal Expertise with the University of Southern California and the National Science Foundation to foster the cooperation - among these institutions and the Corps and by serving as a liaison with this institution for possibly establishing a cooperation agreement for the USC to provide training in accordance to ACOE training policies - 9) To maintain Effective Quality Control of all study products assuring conclusions and recommendations by thorough following scientific methodology and by following the principles of completeness in consistency with Corps requirements making use of in interdisciplinary review meetings, first line supervisory review and independent technical review in accordance with HQ, SPD, and SPL Guidelines. For the Morro Bay project none of the technical reviews found significant issues, the study was proven to produce hi quality usable accurate and supportable results, where SPD felt comfortable waiving the F3 conference - 1.4 What staffing exists in your department? (Include work status (part/full time) and indicate job function) GIS specific personnel for the whole planning division consists in two GIS Analyst Ms. Martin (Full time) and me (full time) Ms Martin serves as a GIS 8 and up specialist and my self as a technical study manger in the above mention studies and as Arcview 3x expert. There's only another GIS user within the planning division in the Environmental Studies Branch, her name is Anita Allen, and I'm not familiar with her job functions. She can be contacted at (213) 452-3842 or Anita.A.Allen@spl01.usace.army.mil - 1.5 What computer equipment do you presently use in your department? Include PCs, printers, plotters, scanners, etc. For personal computers, include the operating system version. - 2 Dell Workstation PWS 330 Intel Pentium ® 4 CPU 1400 MHz AT/AT compatible 1,047,632 kb ram 70G hard drive and one lap-top with same processor specification and 20G hard drive. Plotter HP Design jet 800 PS, 2 printers Hp LaserJet 1200 Series. Scanner digitizers and Sun Workstation are obsolete. 1.6 What inefficiencies or bottlenecks exist within your organization? (i.e. slow network, old computers, outdated software?) Slow network and very slow hiring process as of to achieve a reasonable workload per individual within the organization. 2.1 Does your particular department have a budget for operating a GIS? Will they in the future? We will in the future, but basically all GIS development has to be budget at individual studies level. Only software was bought from overhead account. 2.2 Does your staff have any special CAD/GIS background or training? Please list the types of software (i.e. Arcview, MapInfo, AutoCAD, Microstation). Ms Martin and me have GIS Analyst diplomas/ certificates from USC, Ms Martin has received Arcinfo training. I don't know of any other GIS certified personnel within the organization. At engineering Division we have some people with CADD and Microstation Experience and some self taught GIS users. ACOE has two GIS prospect training classes at basic level but users complain that even after taking both classes they can't really operate even the basic Arcview functions. 2.3 How many staff members use GIS in your department? Please acknowledge which GIS users work daily in the office or in a remote location? indicate job function) In my department only Ms Martin and me, however there's about 30 GIS users within the organization. The member of the GIS committee group according with the lattes list are: | SPL GEOSPATIAL DATA & SYSTEMS | | | | | | | | |-------------------------------|-----------------------------|--------------|-------------------------------------|--|--|--|--| | | | | | | | | | | | TECHNICAL COMMITTEE MEMBERS | | | | | | | | Name | Organization | Telephone | Function/Specialty | | | | | | | | Ext. | | | | | | | Kurt Hoffman | CESPL-IM-S | 3411 | Regulatory Branch GIS System | | | | | | | | | Admin & Database Manager | | | | | | Daniel Swenson | CESPL-CO-R | 3414 | Regulatory | | | | | | Y. Jae Chung | CESPL-CO-R | 3292 | Regulatory | | | | | | Joe Evelyn | CESPL-ED-H | 3525 | Chief, H&H Branch | | | | | | Brian Tracy | CESPL-ED-HR | 3527 | Chief, Reservoir Regulation Section | | | | | | Greg Peacock | CESPL-ED-HR | 3536 | Water Control | | | | | | Don Queen | CESPL-ED-HR | 3531 | Water Control Data Sys Admin | | | | | | Kerry Casey | CESPL-ED-HH | 3574 | Hydrology & Hydraulics | | | | | | Art Shak | CESPL-ED-DC | 3675 | Chief, Coastal Engineering | | | | | | | | | Section/CADD Sys Manager | | | | | | Claudia Avendano | CESPL-PD-CN | 3832 | Coastal Planning | | | | | | Armando Moneu | CESPL-RE-P | 3138 | Real Estate | | | | | | Thad Fukushige | CESPL-CO-SE | 626-401-4048 | Superfund Site Management | | | | | | Mo Chang | CESPL-CO-ON | 3405 | Chief, Navigation Section | | | | | | Keith Ayers | CESPL-CO-ON | 3389 | Navigation | | | | | | David Snuggs | CESPL-IM-RP | 3226 | IM | | | | | 2.4 Please list the number of GIS users (total and peak) by each type of GIS software for the current and future years. | | ArcGIS 8.x | | ArcView 3.2 | | ArcIMS
Web Mapping | |------|------------|------|-------------|------|-----------------------| | Year | Total | Peak | Total | Peak | Requests/Hr.* | | 2003 | 1 | 2 | 1 | 2 | ? | | 2004 | 2 | 4 | 2 | 2 | ? | | 2005 | 5 | 10 | 2 | 2 | ? | ^{*}ArcIMS is a scalable Internet mapping solution that can be easily scaled from 10 to 10,000 map requests an hour. 3.1 What current mapping/GIS procedures and specifications currently exist in your department? None formally established 3.2 Please list all the different types of map data that your department currently creates and utilizes. Who maintains it? Include both computerized and hard copy sources and include the date and map scale if known. Ms. Martin and me maintain all spatial data as is required for each of the previously mention projects. We basically deal with shape files, arc info coverages, cadd data, dwn and dwg files from Microstation, aerial photographs, Ascii (yxz files) for bathymetry, hard copy and screen digitized maps, and we will be dealing with lidar/ shoals data in a near future. 3.3 Do you share any geographically related data with any other departments, agencies, etc.? Yes, and we will share all info type acquired and storage through the Master plan. I'm assuming by now you are familiar with this type of info, but please let me know if you need me to elaborate in this. 3.4 What GIS related applications are currently being used in your department? Arc view 3.0, 3.2, 3.3 and a lot of downloaded extensions, version 3x Spatial analyst and 3d analyst ARC GIS, 8.2 8.3 Spatial Analyst, 3D analyst, Arc toolbox, Arc catalog, Arc editor, Statistical Analyst, military analyst,
geography network, and learning image analyst 3.5 Please list and describe the use of any web-based mapping applications that are either internal to your organization or are available on the Internet. There are two applications, Corps Map and LAD map servers, which supposed to be like a browser-based map tool (IMS) but they are very rustic in functionality and due to the very slow network speed are really inoperable. 3.6 What new applications would you like to see implemented in your department that would help you in your work? Improvement in the map servers, WebPages, inventory of current information standardized metadata, and projections, better-established users network and improvement in the operability of ARC GIS concurrent licenses over the net 4.1 Any other additional comments? 9/13/2004 7 ### **GIS User Needs Survey** | Name/Title: Kerry Casey | Department: H&H | |---|--| | Reports To: | Date/Time: 20 Nov 2003 | | 1.1 Department Mission and Purpose Stateme | ent: | | Hydrologic & Hydraulic Modeling 1.2 Organization Chart Attached? | | | 1.3 What are the functions that you/your depart | artment are responsible for? | | Hydrologic & Hydraulic Modeling | | | 1.4 What staffing exists in your department? indicate job function) | (Include work status (part/full time) and | | ~ 140 in Engineering Division | | | 1.5 What computer equipment do you present printers, plotters, scanners, etc. For personal version. | | | Dell Precision workstations - Windows 2000 | | | letter to e-size scanners | | | up to e-size plotting | | | full range of printers | | | 1.6 What inefficiencies or bottlenecks exist wold computers, outdated software?) | rithin your organization? (i.e. slow network | | Extremely slow internet access; internal netw storage space. | ork OK. Slow servers. Insufficient file | | 2.1 Does your particular department have a bifuture? | udget for operating a GIS? Will they in the | | No! Hope so! | | 2.2 Does your staff have any special CAD/GIS background or training? Please list the types of software (i.e. ArcView, MapInfo, AutoCAD, Microstation). Microstation ArcGIS 2.3 How many staff members use GIS in your department? Please acknowledge which GIS users work daily in the office or in a remote location? Engineering Division ~ 40-50 including about 5 at El Monte Basevard 2.4 Please list the number of GIS users (total and peak) by each type of GIS software for the current and future years. | | ArcGIS 8.x | | ArcVi | ew 3.2 | ArcIMS
Web Mapping | |------|------------|------|-------|--------|-----------------------| | Year | Total | Peak | Total | Peak | Requests/Hr.* | | 2003 | 40 | 15 | 20 | 5 | | | 2004 | 60 | 30 | 20 | 5 | | | 2005 | 80 | 40 | 15 | 3 | | ^{*}ArcIMS is a scalable Internet mapping solution that can be easily scaled from 10 to 10,000 map requests an hour. 3.1 What current mapping/GIS procedures and specifications currently exist in your department? Individual how to procedures Spatial data standards CADD standards 3.2 Please list all the different types of map data that your department currently creates and utilizes. Who maintains it? Include both computerized and hard copy sources and include the date and map scale if known. DEM, dtm, topo, etc streets, rivers, watersheds, counties, states, etc gages, climate, fire data, floodplains, etc maintained by 2-3 individuals in Engineering Div. 3.3 Do you share any geographically related data with any other departments, agencies, etc.? Yes, thru a GIS file server designated as "X" drive ### Appendix B ### Information Management Office (IMO) Network Diagram # US Army Corps of Engineers Los Angeles District Network Diagram October 2003 # Current Configuration CESPL LAN CESPL WAN - Operating Systems - Server OS MS Windows NT4/2000, Unix - Networking Protocols TCP/IP based only - NetBT and IP - TCP or UDP (SMTP, LPD, SNMP, NTP, HTTP, etc only) - Servers - Network Services (NTP, DNS, SMTP, LPD, FW) - Network Resources (File, Print, Exchange, Application, Web) - Network Authentication (PDC/BDC, Application keys) - Two (2) Layer 3 Switching Cards - 155.83.102.0 subnet used as bridge between both cards - RIP V2 support in V3.0 software - IP subnets correspond to physical locations - Floors at 911 Wilshire Blvd; field office locations - IP address range 155.83.100.0 thru 155.83.149.0 - 24 bit subnet masks (Class C subnet masking) by default - 32 GB Backplane Switching Hub - 2 Gb trunk per card - 2+ 1Gb Fx Ethernet links per Floor - 100MB Tx Ethernet to the desktop - VLAN support across switching cards - VLANS defined to match IP subnets ### **Network Operations Servers** WinNT 3 Exchange Servers WinNT 2 Domain Controllers WinNT Unicenter AHD Server 5 Admin Workstations WinNT Primary Backup Server WinNT 3 Unicenter AMO/SDO Servers Unix District Internet Server WinNT IIS Intranet Web Server Exchange OWA Server WinNT 2 Print/3 File Servers Unix SNMP Workstation Backup Server 2 Unix DNS Servers Unix 2 Print Servers ### **CESPL WAN** - IAS Segment - District Web Server/FTP Server (receives data updates from production segment CWMS server) - Electronic Bid Server for CT/ED - CIAS Segment - WebMail - Lotus Notes # Area Offices/Resident offices - About 20 remote offices - Area Offices at Palmdale, CA; Phoenix, AZ; March ARB, CA; El Monte, CA - 18 Offices have T1 FR Link to District DS3 interface - All offices upgraded to 10/100MB Tx switches # Area Offices/Resident offices - T1 Frame Relay to Baseyard/Field Offices - 911 Wilshire site w/DS3 support to field - Two (2) dial-in only remote access devices (RADIUS authenticated) - 23 56K digital unit to T1 ISDN trunk - 24 28.8 analog modem bank - Separate 800/888 numbers for each device # CESPL WAN # GIS File/Backup System - Dell 1750 Server (rackmount) - Veritas DataCenter Backup - Dell EMC Disk Array Enclosure - 5x146GB 10K rpm Fiber Channel-2 - EMC software - Dell Rack - UPS - LTO Tape Unit # Appendix C GIS Data Research and Collection ### USACE Sediment Master Plan GIS Data Collection Matrix | Category | Status | Description | Source | Date Acquisition Method | Cost Coverage | Gaps | Quality/Resolution | File Name | Size (MB) | Type | Projection | Datum | Units | FGDC Metadata File Name | |------------------------------------|--------------------------|--|--|--|--|--|---|--|-----------|-------------------|---------------|----------------|------------------|--| | Planning Level (statewide coastal | | | | | | | | | | | | | | | | Counties | USC - complete | Primary legal division of California | US Census Bureau | 2000 download from website | free Statewide | | | cacntys | 0.6 | poly | UTM 11 | NAD83 | Meters | no cacntys_meta.html | | Public Beaches | USC - data not available | | | | | | | data not available | | | | | | | | Erosion Hot Spots | USC - data not available | | | | | | | data not available | | | | | | | | Watershed Boundaries | USC - complete | California nested watershed version 2.2 | CA Dept. of Forestry & Fire Protection | 1999 download from website | free Statewide | | 1 | calw22 | 49.2 | poly | Albers | NAD27 | Meters | no calw22meta.epl.html | | Congressional Districts | USC - complete | California congressional district boundaries | CA State Senate | download from website | free Statewide | | | cng_law | 2.4 | poly | UTM 11 | NAD83 | Meters | no metadata available | | Roadways (for 20-ton trucks) | PB - complete | California highway network | Federal Highway Administration | 2002 CD:NTAD 2002 (in-house) | free Statewide major highway system | minor roads | 1:100,000 | nhpnlin_CA.shp (clipped from nhpnlin) | 6.6 | line | UTM 11 | NAD83 | Meters | yes nhpnlin.txt | | | - | California (Caltrans) State Highway routes | California Dept. of Transportation | 2001 email from Caltrans | free Statewide major highway system | less detail than FHWA coverage | 1:100,000 | st hwy.shp | 11.8 | line | Albers | NAD83 | Meters | no st hwy.shp.xml | | Railways | PB - complete | California rail network | Federal Railroad Administration | 2002 CD:NTAD 2002 (in-house) | free Statewide | | 1:100,000 | rail100k_CA.shp (clipped from rail100k) | 2.5 | line | GCS | NAD83 | Degrees | yes rail100k.txt; Rail100k_CA.shp.xml | | Dams | USC - complete | California dam point locations | CA Dept. of Water Resources | 1994 Melanie Coyne of CA Coastal | free Statewide | | 1 | caldams | 1.1 | point | Albers | NAD27 | Meters | yes cadams_meta.txt | | | | · · | · · | Conservancy | | | 1 | | | | | | | · | | | | California dam point locations | CA Dept. of Water Resources | 2003 CD from C. Tracy, DWR | free Statewide | | | CA JurisdictionalDams.shp | 3.6 | point | GCS | NAD27 | Degrees | yes CAJurisdictionalDams.shp.xml | | | | National dam point locations | USACE, ASDSO, FEMA | 1999 download from website | free National | | 1 | nid ca.shp (clipped from nid.shp) | 3.0 | point | GCS | NAD27 | Degrees | yes nid meta.html | | Debris Basins | USC - complete | Southern California debris basin locations | CA Dept. of Water Resources | varies Melanie Covne of CA Coastal | | | | dhasins | 0.6 | point | Albers | NAD27 | Meters | no DBasin metadata.doc | | | 1 | | | Conservancy | Orange, and Riverside County | | 1 | | | F | 1 | | | | | Littoral Cells | USC - complete | regions that encompass features affecting | California Coastal Commission/Dept. of | 2000 Melanie Coyne of CA Coastal | | | 1 | litcells | 0.5 | poly | Albers | NAD27 | Meters | yes litcells.met.txt | | Elitoral Golio | loco complete | sediment transport | Boating and
Waterways | Conservancy | 1100 O. C. COUCK | | 1 | into ono | 0.0 | poly | 7 110010 | | | you mountain | | Submarine Canyons | PB - complete | Coastal bathymetric contours | CA Dept. of Fish and Game | 2000 download from website | free CA Coast | | 50ft intervals out to 600m | nbath50f.shp | 2.6 | line | Albers | NAD27 | Meters | no nbath50f.txt | | odbinaniic oanyons | I B - complete | Newport Bay bathymetric GRID | CA Dept. of Fish and Game | 2002 download from website | free Newport Bay, mouth, back bay | | 5 meter grid | newport | 0.9 | GRID | Albers | NAD27 | Meters | no bathy readme.txt | | | | San Diego Bay bathymetric GRID | CA Dept. of Fish and Game | 2002 download from website | free La Jolla to Mexico. SD Bay, Mission Bay | | 5 meter grid | san diego | 8.2 | GRID | Albers | NAD27 | Meters | no bathy readme.txt | | | | Humboldt Bay bathymetric points | CA Dept. of Fish and Game | 1998 download from website | free Humboldt Bay | shows various points only | 1 ft. depth intervals | hbath1fp.shp | 0.1 | point | Albers | NAD27 | Meters | no hbath1fp.txt | | | | SF Bay bathymetric contours | CA Dept. of Fish and Game | 1997 download from website | free San Francisco Bav | Shows various points only | 10m intervals | sfbath10m.shp | 4.4 | line | Albers | NAD27 | Meters | no sfbath10m.txt | | | | Tomales Bay bathymetric points | CA Dept. of Fish and Game | 1997 download from website | free Tomales Bav | | 1m depth intervals | tbath1mp.shp | 3.0 | point | | NAD27 | Meters | | | | | Monterey Bay bathymetric DEM | National Ocean Service (NOAA) | 1997 download from website | free Monterey Bay | | 1 arc second (30m) | monterevb30 | 0.7 | GRID* | Albers | NAD27
NAD27 | Meters | | | | | | | | | | | | | GRID* | UTM | NAD27
NAD27 | | | | | | San Diego Bay bathymetric DEM | National Ocean Service (NOAA) | 1998 download from website | free San Diego Bay | | 1 arc second (30m) | sdiegob30 | 0.7 | GRID* | UTM | | Meters | yes DEM_75_Metadata.txt; fgdcbathy.pdf | | | | SF Bay bathymetric DEM | National Ocean Service (NOAA) | 1998 download from website | free San Francisco Bay | | 1 arc second (30m) | sfranciscob30 | 0.7 | GRID* | | NAD27 | Meters | yes DEM_75_Metadata.txt; fgdcbathy.pdf | | | | Santa Monica Bay bathymetric DEM | National Ocean Service (NOAA) | 1998 download from website | free Santa Monica Bay | | 1 arc second (30m) | smonicab30 | 0.5 | | UTM | NAD27 | Meters | yes DEM_75_Metadata.txt; fgdcbathy.pdf | | | | San Pedro Bay bathymetric DEM | National Ocean Service (NOAA) | 1998 download from website | free San Pedro Bay | | 1 arc second (30m) | spedrob30 | 0.1 | GRID* | UTM | NAD27 | Meters | yes DEM_75_Metadata.txt; fgdcbathy.pdf | | | | Tomales Bay bathymetric DEM | National Ocean Service (NOAA) | 1998 download from website | free Tomales Bay | | 1 arc second (30m) | tomalesb30 | 0.1 | GRID* | UTM | NAD27 | Meters | yes DEM_75_Metadata.txt; fgdcbathy.pdf | | | | LA-Orange Co. coast bathymetric GRID | US Geological Survey | 2002 download from website | free Santa Monica/Long Beach/Newport | | 16m grid | bathyg | 120.0 | GRID | UTM 11 | WGS84 | Meters | yes bathygrd.txt | | | | Santa Monica Bay backscatter GRID | US Geological Survey | 2002 download from website | free Santa Monica Bay | | 16m grid | smmos | 38.3 | GRID | UTM 11 | WGS84 | Meters | yes Multibeam Backscatter of htm | | | | Long Beach Shelf backscatter GRID | US Geological Survey | 2002 download from website | free Long Beach Shelf | | 16m grid | Ibmos | 16.0 | GRID | UTM 11 | WGS84 | Meters | yes Multibeam Backscatter of htm | | | | Newport Shelf backscatter GRID | US Geological Survey | 2002 download from website | free Newport Shelf | | 16m grid | npmos | 75.6 | GRID | UTM 11 | WGS84 | Meters | yes Multibeam Backscatter of htm | | | | San Diego Bay bathymetric GRID | US Geological Survey | 1999 download from website | free San Diego Bay | | 16m grid | sd_bathy | 19.0 | GRID | UTM 11 | WGS84 | Meters | yes pacmaps.sd.xml/a-3-98-sc_fmeta.htm | | | | San Diego Bay backscatter GRID | US Geological Survey | 1999 download from website | free San Diego Bay | | 16m grid | sd_back | 19.0 | GRID | UTM 11 | WGS84 | Meters | yes pacmaps.sd.xml/a-3-98-sc_fmeta.htm | | | | SF Bay bathymetric GRID | US Geological Survey | 1999 download from website | free San Francisco Bay | | 16m grid | sf_bathy | 19.0 | GRID | UTM 10 | WGS84 | Meters | yes pacmaps.sf.xml/USGS Pacific Sea Floor | | | | SF Bay backscatter GRID | US Geological Survey | 1999 download from website | free San Francisco Bay | | 16m grid | sf back | 2.8 | GRID | UTM 10 | WGS84 | Meters | yes pacmaps.sf.xml/USGS Pacific Sea Floor | | Navigation Structures | PB - complete | Electronic Navigational Charts data | National Ocean Service (NOAA) | 2001 download from website | free CA coastline | not all datasets for all regions | varies | about 1,660 files | 230.0 | point, line, poly | GCS | NAD83 | Degrees | yes metadata.txt | | Coastal Wetlands | PB - complete | National Wetlands Inventory | US Fish & Wildlife Service | 1981- download from website | free CA coast by 7.5' quad sheet | Mendocino to Bodega, Santa Cruz | varies | {quad_sheet} p.shp (zipped) | 84.2 | poly | UTM 11 | NAD83 | Meters | yes wetlands.html | | | · · | Vegetation - San Diego County | San Diego Assoc. of Govts. SANDAG | 1995 download from website | free San Diego County | Anza-Borrego SP, BLM, Indian lands | 1:1200 to 1:24000 | veg95.shp | 65.2 | poly | StatePlane VI | NAD83 | Feet | no SANDAG GIS - 1995 Vegetation Metadata.doc | | Coastal Boundaries | PB - complete | Bays and Estuaries | CA Dept. of Fish and Game | ?? download from website | free Major bays and harbors along CA coast | | | bays estuaries | 0.3 | line | Albers | NAD27 | Meters | yes bays estuaries.shp.xml | | | | Coastal waters to 3 nautical miles | CA Dept. of Fish and Game | ?? download from website | free CA Coastline polygon | | 3-mile buffer of coastline | CA cst3nm | 0.9 | poly | Albers | NAD27 | Meters | yes CA cst3nm.shp.xml | | | | Coastal bays/harbors and names | CA Dept. of Fish and Game | 2002 download from website | free Coastal bays and harbors | | | Coastal bays names | 0.1 | point | Albers | NAD27 | Meters | yes Coastal_bays_names.shp.xml | | USGS Topo Quad Sheets | PB - complete | USGS topographic quadrangles | US Geological Survey | ?? ESRI Data CD-ROM (in-house | free Statewide - all 1:24.000 guad sheets | | | topoq24_CA.shp (clipped from topoq24) | 1.0 | poly | GCS | NAD83 | Degrees | yes topoq24_CA.shp.xml | | Hydrography | USC - complete | California hydrological network | CA Spatial Information Library | 1998 download from website | free Statewide | | 1:100.000 | hydro | 117.0 | line | Albers | NAD27 | Meters | no hydro.htm | | .,,-, | 1000 | | | | | | 111111111111111111111111111111111111111 | 10-1- | | | | | + | | | Macro Level (Ventura County) | | 1 | 1 | 1 | 1 1 | - | 1 | | | | | | | | | Shoreline Stabilization Structures | PB - data not available | see also Navigation Structures | | | | | 1 | data not available | | | | | \top | | | Controlled Aerial Imagery | USC - complete | Digital Ortho Quarter Quadrangles (DOQQ) | US Geological Survey | 1994 download from website | free Countywide | | 3.75-minute (1 meter) | 282 files | 13.300.0 | TIFF | UTM | NAD83 | Meters | yes {shapefile name}.xml | | | complete | Digital Ortho Quarter Quadrangles (DOQQ) | | 1994 mosaicked in-house | free Countywide | | 3.75-minute (1 meter) | ventura balance 24.ecw | 594.0 | TIFF | UTM | NAD83 | Meters | yes ventura_balance_24.xml | | Coastal Wetlands - Vegetation | PB - complete | Vegetation - California | California Gap Analysis | 1998 download from website | free Statewide | | 50 meters | landcov.shp and associated DBF files | 58.8 | poly | Albers | Clarke1866 | | yes CA-GAP Land-Cover Data Dictionary.doc | | Coastai vvetianus - vegetalion | D - complete | Vegetation - California | CA Dept. of Forestry & Fire Protection | 1997? CaSIL ftp site | free Statewide | | 1:250,000 | vega.shp and associated DBF files | 10.9 | | GCS? | NAD27 | Meters | no vega.txt | | | | Vegetation - Calleguas watershed | AMEC/Ogden | 2000 emailed from Co. of Ventura | free Calleguas Creek Watershed | watershed only | 1:12.000 | cwveq.shp | 14.0 | poly
poly | State Plane V | NAD27
NAD83 | Feet | no cwyeg meta.doc | | | | Vegetation - Ventura River | Geo InSight Int'l Inc./DMEC | 2002 emailed from Co. of Ventura | free Ventura River Watershed | watershed only | 1:1.000 | Vent Wtrshd hab.shp | 3.3 | poly | GCS | NAD03 | Feet | | | | | | CA Dept. of Fish and Game | 2002 emailed from Co. of Ventura
2000 coastal conservancy website | free Santa Clara River Watershed | | 1:1,000 | | 0.4 | | State Plane V | NAD27
NAD83 | Feet | | | | | Vegetation - Calveg 1977 | | | | watershed only; more detail than Kuchler | | sc_calveg.shp | | poly | | NAD83
NAD83 | | yes sc_calveg.html | | | | Wetlands - NLCD
Farmland/I and Use | USGS/ US EPA | 2000 coastal conservancy website
2000 download from website | free Santa Clara River Watershed | woody wetlds/emergent herb. wetlds only | 30 meter
1:24.000/1:130.000 | sc_nlcdwet | 0.2 | poly | State Plane V | NAD83
NAD27 | Feet
Meters | yes sc_nlcdwet.html | | L | lan | | CA Dept. of Conservation | | | northern (mountainous) part of county | | ventura2000.shp | | poly | Albers | | | no fmmp_meta.txt | | Grain Sizes | PB - complete | State Soil Geographic (STATSGO) for CA: | USDA, Natural Resources Conservation | 1994 in-house dataset | free Statewide | | 1:250,000? | soils.shp and associated DBF files | 42.5 | poly | Albers | NAD27 | Meters | yes State Soil Geographic metadata.doc | | | | soil textures | Service | | | | 1 | | | | | | | | | | | Soil Survey Geographic (SSURGO) for | USDA, Natural Resources Conservation | 2002 download from website | free Ventura County | northern (mountainous) part of county | 1 | ca674_a.shp | 22.9 | poly | UTM 11 | NAD83 | Meters | yes SSURGO metadata.doc | | | i . | Ventura County: soil
textures | Service | | | | 1, | | <u> </u> | | | 1 | | | | | | | | 2001 download from website | free Countywide | none | varies from 10m and 30m | ventura dem | 84.8 | GRID | UTM 11 | NAD83 | Meters | no no metadata available | | USGS DEM/DTM | USC - complete | | US Geological Survey | 2001 download from website | ince Godiny wide | | | | | | | | | | | | | values | | 2001 download from website | ince countywide | none - | | | | | | | | | | | USC - complete | | US Geological Survey US Geological Survey | 1992 download from website | free Statewide | | 30m | e.g. california_north.nlcd.tif.gz | 154.0 | Geo-TIFF | Albers | NAD83 | Meters | yes e.g. california_north_FGDC.txt | | | | values | | | | | 1 | e.g. california_north.nlcd.tif.gz
ca_2000.img | | | | | Meters
Meters | yes e.g. california_north_FGDC.txt yes ca_2000.met | Data Collection Matrix_071304 -- 9/13/2004 # Appendix D Recommended Workstation Specifications Close #### Dell recommends Microsoft[®] Windows[®] XP Professional ### **Print Summary** ### Dell recommends Microsoft® Windows® XP Professional OptiPlex SX260 \$1,624 | Catalog
Number
OptiPlex | Description | Product
Code | SKU | ld | |--------------------------------------|--|-----------------|--------------------------|---------| | SX260 Ultra
Small Form
Factor: | Intel® Pentium® 4 Processor 2.40GHz, 533FSB, 512K Cache | 2426U | [221-1612] | 1 | | Operating System: Memory: | Microsoft® Windows® XP Professional,
SP1, with Media and NTFS
256MB DDR Non-ECC SDRAM (1 DIMM) | XPP1EC
256N | [420-2119]
[311-2177] | 11
3 | | Internal Boot | , | | - | | | Hard Drive: | 40GB EIDE, 9.5 MM, 5400 RPM | 40 | [340-7333] | 8 | | Module Bay
Devices: | 24X Max, Slimline DVD-CDRW Combo Drive with Software Decode | 24COMBO | [313-2125] | 16 | | Embedded
Video Board: | Integrated Intel® Extreme Graphics | INT | [320-0557] | 6 | | Audio
Solutions: | Integrated Sound Blaster Compatible | INT | [313-8170] | 17 | | Keyboard: | Quietkey PS/2 Keyboard | PS2 | [310-1515] | 4 | | Monitor: | Dell UltraSharp™1504FPa flat panel
(15.0viewable),HeightAdjustableStand | 1504FPA | [320-2955] | 5 | | Mouse: | Dell™ PS/2 2 button mouse | L | [310-1301] | 12 | | Speakers: | DELL A425 SPEAKERS | A425 | [313-2126] | 18 | | Mouse Pad: | Mouse Pad | MPAD | [310-3559] | 38 | | Floppy: | 1.44MB 3.5 Inch Floppy Drive | 3 | [340-7335] | 10 | | Network
Adapter: | Integrated Intel Gigabit (10/100/1000), with Alert Standards Format | INT | [430-0410] | 13 | | Resource CD: | Resources CD contains Diagnostics and Driver for Dell OptiPlex Systems | RCD | [313-7168] | 21 | | Energy Star
Setting: | Energy Star Enable | ES | [310-6413] | 25 | | Hardware
Support
Services: | 3Yr Ltd Warranty + 3Yr Same Day 4Hr On-
Site Service (M-F 8am-6pm) | U3Y5X10 | [900-6100]
[900-6102] | 29 | | Installation
Support
Services: | No Installation | NOINSTL | [900-9987] | 32 | | Power | | | | | Close Dell recommends Microsoft® Windows® XP Professional ### **Print Summary** #### Dell recommends Microsoft® Windows® XP **Professional** **Dell Precision Workstation** 650 \$5,722 | Catalog Number | Description | Product
Code | SKU | ld | |--|--|-----------------|-------------------------|----| | Dell Precision
Workstation 650: | Intel® Xeon™ Processor, 3.20GHz, 1MB L3 Cache | 65T321 | [221-
3838] | 1 | | Operating System: | Microsoft® Windows® XP Professional, SP1 with Media and NTFS | WXP1 | [420-
1931] | 11 | | Memory: | 1GB,DDR266 SDRAM Memory,NECC (2 DIMMS) | 1GN2 | [311-
2293] | 3 | | First Hard Drive: | 73GB Ultra 320 SCSI, 1 inch (15,000 rpm) | 73S15 | [340-
8264] | 8 | | CD-ROM, DVD,
and Read-Write
Devices: | 8X DVD+RW/+R with Roxio® Easy CD Creator plus DVD decode | DVRWR8 | [313-
2147] | 16 | | Graphics Cards: | nVidia, QuadroFX 1000, 128MB, dual monitor DVI or VGA capable | QXF1000 | [320-
0721] | 6 | | Monitor: | Dell UltraSharp™1901FP flat panel(19.0 viewable),HeightAdjustableStand | 1901FPH | [320-
1576] | 5 | | 2nd Monitors: | Dell UltraSharp™1901FP flat panel(19.0 viewable),HeightAdjustableStand | 1901FPH | [320-
1576] | 45 | | Keyboard: | Entry Level, PS/2, No Hot Keys | E | [310-
1609] | 4 | | Mouse: | Dell USB 2-Button Optical Mouse with Scroll | LOD | [310-
4165] | 12 | | Speakers: | Dell Two Piece Stereo System | A215 | [313-
2316] | 18 | | Floppy Drive: | 3.5 inch 1.44MB Floppy Drive | 3 | [340-
3736]
[900- | 10 | | Hardware Support
Services: | 3 Year Limited Warranty plus 3 Year NBD On-Site Service | U3YOS | 8710]
[900-
8712] | 29 | | Installation
Services: | No Installation | NOINSTL | [900-
9987] | 32 | Pricing, specifications, availability, and terms of offers may change without notice and are not transferable and are valid only for new purchases from Dell Medium and Large Business for delivery in the 50 United States. Taxes and shipping charges extra, vary and are not subject to discount. The Medium and Large Business site and offers contained herein valid only for end users and not for resellers and/or online auctions. Dell cannot be responsible for errors, omissions, or consequences of misuse of site and its functions. Offers not necessarily combinable. Discounts cannot be retroactively applied. Orders subject to cancellation by Dell. Software and peripherals offers do not apply to software and peripherals in the online system configuration pages, you must purchase eligible items through the separate software and peripherals online store. Limit 5 systems and 5 discounted or promotional products per customer. If items purchased under these promotions are leased, items leased will be subject to applicable end of lease options or requirements. All sales are subject to Dell's Terms and Conditions of Sale located at http://www.dell.com/terms unless you have a separate agreement with Dell. Dell, the Dell logo, Axim, PowerConnect and PowerEdge are trademarks of Dell Inc. Other trademarks and trade names are the property of their respective owners. Copyright 1999-2003 Dell Inc. For customers of the 50 United States only. Site Terms | Terms and Conditions of Sale | Privacy Policy | About Dell | Contact Us Top sn G29 Close Dell recommends Microsoft® Windows® XP Professional ### Print Summary #### Dell recommends Microsoft® Windows® XP **Professional** **Dell Precision Workstation** \$4,293 | Catalog Number | Description | Product
Code | SKU | ld | |--------------------------------------|--|-----------------|--------------------------|----| | Dell Precision
Workstation 650: | Intel® Xeon™ Processor, 3.20GHz, 1MB L3 Cache | 65T321 | [221-3838] | 1 | | Operating System: | Microsoft® Windows® XP Professional, SP1 with Media and NTFS | WXP1 | [420-1931] | 11 | | Memory: | 512MB,DDR266 SDRAM
Memory,ECC (2 DIMMS) | 512E2 | [311-2279] | 3 | | First Hard Drive: | 73GB Ultra 320 SCSI, 1 inch
(15,000 rpm) | 73S15 | [340-8264] | 8 | | CD-ROM, DVD, and Read-Write Devices: | 8X DVD+RW/+R with Roxio® Easy CD Creator plus DVD decode | DVRWR8 | [313-2147] | 16 | | Graphics Cards: | nVidia, QuadroFX 1000, 128MB,
dual monitor DVI or VGA capable | QXF1000 | [320-0721] | 6 | | Monitor: | 17 inch Dell (16.0 inch vis) M782
Flat Screen CRT Monitor | M782 | [320-0173] | 5 | | Keyboard: | Entry Level, PS/2, No Hot Keys | E | [310-1609] | 4 | | Mouse: | Dell USB 2-Button Optical Mouse with Scroll | LOD | [310-4165] | 12 | | Speakers: | Dell Two Piece Stereo System | A215 | [313-2316] | 18 | | Floppy Drive: | 3.5 inch 1.44MB Floppy Drive | 3 | [340-3736] | 10 | | Hardware Support Services: | 3 Year Limited Warranty plus 3
Year NBD On-Site Service | U3YOS | [900-8710]
[900-8712] | 29 | | Installation Services: | No Installation | NOINSTL | [900-9987] | 32 | Pricing, specifications, availability, and terms of offers may change without notice and are not transferable and are valid only for new purchases from Dell Medium and Large Business for delivery in the 50 United States. Taxes and shipping charges extra, vary and are not subject to discount. The Medium and Large Business site and offers contained herein valid only for end users and not for resellers and/or online auctions. Dell cannot be responsible for errors, omissions, or consequences of misuse of site and its functions. Offers not necessarily combinable. Discounts cannot be retroactively applied. Orders subject to cancellation by Dell. Software and peripherals offers do not apply to software and peripherals in the online system configuration pages, you must purchase eligible items through the separate software and peripherals online store. Limit 5 systems and 5 discounted or promotional products per customer. If items purchased under these promotions are leased, items leased will be subject to applicable end of lease options or requirements. All sales are subject to Dell's Terms and Conditions of Sale located at http://www.dell.com/terms unless you have a separate agreement with Dell. Dell, the Dell logo, Axim, PowerConnect and PowerEdge are trademarks of Dell Inc. Other trademarks and trade names are the property of their respective owners. Copyright 1999-2003 Dell Inc. For customers of the 50 United States only. Site Terms | Terms and Conditions of Sale | Privacy Policy | About Dell | Contact Us Top Large Text sn G13 The Dell Online Store: Build Your System Page 2 of 2 Protection: Surgemaster Gold 9 outlet BELGOLD [A0004763] 78 Pricing, specifications, availability, and terms of offers may change without notice and are not transferable and are valid only for new purchases from Dell Medium and Large Business for delivery in the 50 United States. Taxes and shipping charges extra, vary
and are not subject to discount. The Medium and Large Business site and offers contained herein valid only for end users and not for resellers and/or online auctions. Dell cannot be responsible for errors, omissions, or consequences of misuse of site and its functions. Offers not necessarily combinable. Discounts cannot be retroactively applied. Orders subject to cancellation by Dell. Software and peripherals offers do not apply to software and peripherals in the online system configuration pages, you must purchase eligible items through the separate software and peripherals online store. Limit 5 systems and 5 discounted or promotional products per customer. If items purchased under these promotions are leased, items leased will be subject to applicable end of lease options or requirements. All sales are subject to Dell's Terms and Conditions of Sale located at http://www.dell.com/terms unless you have a separate agreement with Dell. Dell, the Dell logo, Axim, PowerConnect and PowerEdge are trademarks of Dell Inc. Other trademarks and trade names are the property of their respective owners. Copyright 1999-2003 Dell Inc. For customers of the 50 United States only. Site Terms | Terms and Conditions of Sale | Privacy Policy | About Dell | Contact Us Large Text sn G31 # Appendix E Recommended Server Specifications #### Dell PowerEdge 2650 Server Combining a new level of performance with availability and configuration flexibility in a space saving 2U chassis, the Dell™ PowerEdge™ 2650 delivers exceptional, cost-efficient computing power for a variety of front-end and mid-tier server workloads. #### **Performance** The Dell PowerEdge 2650 server is architecturally balanced to maximize processing speeds as well as provide high data input/output (I/O) and memory bandwidth. Featuring dual Intel® Xeon™ processors with a 533MHz front side bus, the server is well suited for compute- and memory-intensive applications. Plus, it operates on the ServerWorks® Grand Champion-LE (GC-LE) chipset that provides an incredible 3.2GB/s of memory bandwidth and up to 3.4GB/s of throughput on a five PCI bus segment architecture. The PowerEdge 2650 also incorporates new features such as high bandwidth PCI-X slots, dual Gigabit network interface cards (NICs) as well as high-speed double data rate (DDR) memory. In addition, the PowerEdge server offers an embedded dual channel Ultra3 (U160) SCSI controller that enables you to separate disk subsystems for different purposes on up to five internal SCSI drives. All of which help to improve speed and performance and maximize the capabilities of your server. #### **Availability** Through a variety of availability features, the PowerEdge 2650 is designed to maximize server uptime. The server offers error-correcting code (ECC) SDRAM memory with ChipKill technology, and Spare Bank support to help withstand errors and avoid costly downtime. In addition, the general-purpose server features optional embedded Ultra3 (U160) RAID with 128MB of battery-backed cache that allows data to be written to a disk even in the event of power outage. Hot-plug SCSI hard drives, hot-plug redundant power supplies and hot-plug cooling fans, minimize the need to power the server down when fixing components. And the PowerEdge 2650 features dual embedded Gigabit NICs that provide failover support and help maximize I/O throughput. #### **Configuration Flexibility and Expandability** The rack-optimized PowerEdge 2650 delivers a great balance of expandability and rack density. With three open PCI-X slots and numerous embedded features, you can deploy the PowerEdge 2650 in a configuration that supports a wide range of workloads in a data center. It provides SDRAM memory capabilities from 256MB up to 12GB to meet your requirements now and the six DIMM slots offer you the capacity to grow in the future. Plus, the chipset supports 2:1 memory interleaving for reduced memory latency. The split backplane design also offers configuration flexibility. For instance, you can configure two hard drives to mirror the operating system for redundancy and use the remaining three drives in a RAID 5 configuration for storing data. Furthermore, its five hot-plug SCSI hard drives allow up to 730GB of internal storage. And three I/O slots expand functionality to beyond what is supported with the embedded feature set. #### **Manageability and Serviceability** The PowerEdge 2650 incorporates special design features that make the server easy to deploy, service and manage remotely. It consists of a cable-less motherboard design that results in improved airflow for better temperature control and simplified serviceability. The tool-less chassis enables easy access to internal components for quick maintenance. In addition, the new Embedded Remote Access (ERA) management feature enables users to access, diagnose and remotely manage a server regardless of its state. The active, backlit Dell logo on the bezel and the front mounted LCD display are also designed to accelerate diagnosis and system repair through the use of light indicators and text messaging. The PowerEdge 2650 full-featured server delivers exceptional performance, bandwidth and flexibility in a slim chassis to cost effectively manage a variety of front-end and mid-tier workloads. PowerEdge 2650 #### **DELL ENTERPRISE SERVICES** By leveraging the proven advantages of our direct model, including tailored service and support, low cost and a single point of accountability, Dell Services can provide you with fast, effective, affordable service offerings at any point in your IT process. By doing so, we offer a combination of bundled best practices and tailored solutions that work together to provide maximum value to you. Whether you need support, deployment, training and certification programs, or professional consulting services, individually or bundled as a total package, Dell promises to be your single point of accountability at all times. #### **Professional Services** Dell Professional Services enables Dell customers to optimize ROI by leveraging complex technology through the design, development and deployment of innovative, robust and scalable business-critical solutions. With each engagement, we utilize our proven methodology and project management expertise to understand your business objectives, design plans that are flexible to adapt to your current environment and then deliver the desired #### **Deployment Services** We bring you deployment assistance that delivers true value from beginning to end. Dell can tailor systems to our customers' specifications by customizing the hardware and software configuration during the initial system-build to reduce redundancy and time. We can manage the delivery, installation and disposal of your assets with the same eye for efficiency. #### **Training and Certification Services** Our approach to Training and Certification allows you to outsmart your competitors - not outspend them - with industry standard learning across Dell hardware and industry standard software. Dell can assist you wherever you need us, whether on-site, on-line or in a classroom setting, to help your organization take full advantage of information #### **Enterprise Support Services** Technology is a significant investment, and it pays to have a partner who can help you minimize costly downtime. Through our Premier Enterprise Support Services (PESS) offerings, Dell provides tiered support service packages with the flexibility to customize the offering to meet your specific needs across a wide range of computing environments. With proactive and reactive support options which include hardware and software support with varied response levels, account management, and remote resolution, Dell provides support solutions that meet your needs, cost effectively. Services vary by region. For more information on the available services in your area, please visit www.dell.com. #### Dell PowerEdge 2650 Server #### FEATURES DESCRIPTION Form factor 2U rack height Processor(s) Up to two Intel® Xeon™ processors at 2.0GHz, 2.4GHz, 2.8GHz and 3.06GHz with hyper-threading support Front side bus 533MHz front side bus designed for fast data throughput L2 cache 512KB advanced transfer cache designed to improve access time to server data Chipset ServerWorks® GC-LE Chipset supports five PCI buses: three PCI-X (1 x 64bit/133MHz, 2 x 64bit/100MHz), one 64bit/66MHz, one legacy bus (32bit/33MHz) 256MB - 12GB PC266 ECC DDR SDRAM Six DIMM sockets on system board configurable for Spare Bank support Seven total: three full length PCI-X slots (1 \times 64bit/133MHz and 2 \times 64bit/100MHz), two embedded Gigabit NICs (64-bit/100MHz), and dual channel embedded Ultra3 I/O channels (U160) SCSI/RAID controllers (64bit/66MHz) RAID controller Embedded dual channel Ultra3 (U160) SCSI with 128MB cache (enablement optional) Drive bays Hard drive bay for 5 x 1" or 2+3 hot-plug SCSI drives Media bay for one 24X IDE CD-ROM or 8X IDE DVD ROM, one 3.5" 1.44MB diskette drive Maximum internal storage 730GB (5 x 146GB) > Hard drives 18GB, 36GB, 73GB, 146GB Ultra160 SCSI External storage SCSI and fibre channel storage systems Optional, hot-plug, redundant 500W power supplies Availability Spare Bank configurable ECC memory with ChipKill technology (512MB and 1GB DIMMs required) Dual channel embedded Ultra3 (U160) RAID with battery-backed cache **Duplexing support** Dual embedded NICs with failover and load balancing support Hot-plug redundant power supplies Hot-plug hard drives and cooling fans High availability fibre channel and SCSI cluster support Front mounted keyboard, video and monitor ports Embedded Remote Access (ERA) provides server management capability **Graphics** Integrated ATI-Rage XL controller with 8MB of SDRAM (not upgradable) Novell NetWare® Version 5.1; Novell NetWare Version 6.0 (supported, factory Optional software installation not available); Microsoft[®] Windows[®] Server 2003 Standard Edition; Microsoft
Windows NT[®] Server 4.0; Microsoft Windows NT Server Enterprise Edition 4.0; Microsoft Windows NT Server TSE 4.0; Microsoft Windows 2000 Server; Microsoft Windows 2000 Advanced Server; Red Hat® Linux 7.1, Red Hat Linux 7.2, and Red Hat Linux 9 Dimensions (H x W x D) 3.375" x 19.0" x 27.5" (8.57cm x 48.26cm x 69.85cm) Dell cannot be responsible for errors in typography or photography. Dell, the Dell Logo, OpenManage and PowerEdge are trademarks of Dell Computer Corporation. Microsoft, Windows NT and Windows are registered trademarks of Microsoft Corporation. Intel is a registered trademark and Xeon is a trademark of Intel Corporation. Novell and NetWare are registered trademarks of Novell, Inc. Red Hat is registered trademark of Red Hat, Inc. Linux is a trademark of Linux Torvalds. ServerWorks is a registered trademark of ServerWorks, Inc. Other trademarks and trade names may be used in this doment to refer to either the entities claiming the marks and names or their products. Dell disclaims proprietary interest in the marks and names of others. © Copyright 2003 Dell Computer Corporation. All rights reserved. Reproduction in any manner whatsoever without the express written permission of Dell Computer Corporation is strictly forbidden. For more information contact Dell. June 2003, Kolar. Close ### Dell recommends ${\sf Microsoft}^{\sf (B)}$ ${\sf Windows}^{\sf (B)}$ ${\sf XP}$ ${\sf Professional}$ ### **Print Summary** #### PoweEdge 2650 \$10,525 | Catalog Number | Description | Product
Code | SKU | ld | |---------------------------|---|-----------------|--------------------------|----| | PowerEdge 2650: | PowerEdge 2650, Intel Xeon
3.06GHz, 512K Cache, 533MHz
Front Side Bus | 265305 | [221-2655] | 1 | | Additional
Processors: | 2nd Processor, Xeon, 3.06GHz, 512K Cache, 533MHz Front Side Bus | 2P305 | [311-2725] | 2 | | Memory: | 2.0GB DDR, 2X1GB DIMMS | 2GB2D | [311-2735] | 3 | | Chassis Configuration: | RapidRails for Dell Rack | RPDRAIL | [310-1482] | 28 | | OPERATING
SYSTEM: | Windows 2000 Server w/5 cal | W2KSVR | [310-1261][420-
3663] | 11 | | Hard Drive Configuration: | On-Board RAID 5, 3 to 5 drives connected to on-board RAID | MR5 | [340-3946] | 27 | | Hard Drive
Backplane: | 5 Bay (1x5) Hot Plug SCSI Hard
Drive Backplane | 1X5BKPL | [340-3932] | 18 | | First Hard Drive: | 146GB 10K RPM Ultra 320 SCSI
Hard Drive | 1461032 | [340-7968] | 8 | | Second Hard
Drive: | 146GB 10K RPM Ultra 320 SCSI
Hard Drive | 1461032 | [340-7968] | 23 | | Third Hard Drive: | 146GB 10K RPM Ultra 320 SCSI
Hard Drive | 1461032 | [340-7968] | 54 | | Fourth Hard
Drive: | 146GB 10K RPM Ultra 320 SCSI
Hard Drive | 1461032 | [340-7968] | 51 | | Fifth Hard Drive: | 146GB 10K RPM Ultra 320 SCSI
Hard Drive | 1461032 | [340-7968] | 52 | | Primary
Controller: | PERC3-DI, 128MB Battery Backed
Cache, 2 Internal Ch- Embedded
RAID | ROMB128 | [340-3943] | 9 | | First Network
Adapter: | Intel Pro 1000XT Gigabit NIC-
Copper | IN1000T | [430-0375] | 13 | | Second Network Adapter: | Intel Pro 1000XT Gigabit NIC-Copper | IN1000T | [430-0375] | 48 | | CD ROM or DVD ROM: | 24X IDE Internal CD ROM Drive | CD24X | [313-0317] | 16 | | Diskette Drive: | 1.44MB Diskette Drive | FD | [340-3961] | 10 | | Monitor: | No Monitor Option | N | [320-0058] | 5 | | Keyboard: | No Keyboard Option | N | [310-3281] | 4 | | Mouse: | No Mouse Option | N | [310-0024] | 12 | | | | | | | | Bezel: | Active Bezel Option for Dell
PowerEdge 2650 | BEZEL | [310-1487] | 17 | |--------------------------------|--|---------|--|-----| | Cluster Status: | INFO,NO
CLUSTER,STANDALONE | NOCLUS | [461-1306] | 614 | | Power Supplies: | Redundant AC Power (2x500 Watt Power Supplies) | REDPWR | [310-4324] | 36 | | Documentation: | Users Manual,Installation and Trouble Shooting Guide on CD | EDOCS | [310-1989] | 21 | | Hardware
Support Services: | 3Yr GOLD Support, 4Hr Onsite,
S/W Support, TAM Service | GOLD4U | [960-3029][960-4130][960-4132]
[950-0117][950-
0138][970-0237]
[310-3785] | 29 | | Installation Support Services: | No Installation | NOINSTL | [900-9997] | 32 | Pricing, specifications, availability, and terms of offers may change without notice, are not transferable and are valid only for new purchases from Dell Medium and Large Business for delivery in the 50 United States. Taxes and shipping charges extra, vary and are not subject to discount. The Medium and Large Business site and offers contained herein valid only for end users and not for resellers and/or online auctions. Dell cannot be responsible for errors, omissions, or consequences of misuse of site and its functions. Offers not necessarily combinable. Discounts cannot be retroactively applied. Orders subject to cancellation by Dell. Software and peripherals offers do not apply to software and peripherals in the online system configuration pages, you must purchase eligible items through the separate software and peripherals online store. Limit 5 systems and 5 discounted or promotional products per customer. If items purchased under these promotions are leased, items leased will be subject to applicable end of lease options or requirements. All sales are subject to Dell's Terms and Conditions of Sale located at http://www.dell.com/us/en/gen/misc/policy_009_policy.htm unless you have a separate agreement with Dell. Copyright 1999-2003 Dell Inc. For customers of the 50 United States only. Site Terms | Terms and Conditions of Sale | Privacy Policy | About Dell | Contact Us sn G19 Close #### Dell recommends Microsoft® Windows® XP Professional ### **Print Summary** PowerVault 110T **SDLT** \$6,246 | Catalog Number | Description | Product
Code | SKU | ld | |---------------------------|---|-----------------|------------------------------------|----| | PowerVault 110T SDLT: | PowerVault [™] 110T, SDLT, 160/320GB, External Drive | SDLEXT | [221-2134] | 1 | | Controller Card: | Cable Kit, Includes both VHDCI/68P and 68P/68P | CBLKIT | [310-1662] | 9 | | Tape Backup
Software: | TBU S/W VERITAS BUE Professional Suite | PSVEPRO | [420-2834] | 25 | | Hardware Support Service: | 3Yr BRONZE Support, Next
Business Day Onsite | BRONZEU | [960-1305][960-
1310][960-1312] | 29 | | Installation Services: | PowerVault Installation Declined | NOINSTL | [900-9997] | 32 | Pricing, specifications, availability, and terms of offers may change without notice, are not transferable and are valid only for new purchases from Dell Medium and Large Business for delivery in the 50 United States. Taxes and shipping charges extra, vary and are not subject to discount. The Medium and Large Business site and offers contained herein valid only for end users and not for resellers and/or online auctions. Dell cannot be responsible for errors, omissions, or consequences of misuse of site and its functions. Offers not necessarily combinable. Discounts cannot be retroactively applied. Orders subject to cancellation by Dell. Software and peripherals offers do not apply to software and peripherals in the online system configuration pages, you must purchase eligible items through the separate software and peripherals online store. Limit 5 systems and 5 discounted or promotional products per customer. If items purchased under these promotions are leased, items leased will be subject to applicable end of lease options or requirements. All sales are subject to Dell's Terms and Conditions of Sale located at http://www.dell.com/us/en/gen/misc/policy_009_policy.htm unless you have a separate agreement with Dell. Copyright 1999-2003 Dell Inc. For customers of the 50 United States only. Site Terms | Terms and Conditions of Sale | Privacy Policy | About Dell | Contact Us Top sn G23